

ZIMBABWEAN

GOVERNMENT GAZETTE

Published by Authority

Vol. XCVIII, No. 46

15th MAY, 2020

Price RTGS\$20,00

General Notice 837 of 2020.

PARIRENYATWA GROUP OF HOSPITALS

Domestic Competitive Tenders

TENDERS must be enclosed in sealed envelopes and endorsed on the outside with the tender number, description, the closing date and must be posted in time to be sorted into Post Office Box CY 198, Causeway, or delivered by hand to Procurement Management Unit, Parirenyatwa Group of Hospitals, Internal Audit Office, before 1000 hours.

Tender number

ENGPRO.03/2020(Retender).Supply,installationandcommissioning of kitchen equipment.

ENGPRO.05/2020. Supply and installation of two (2) distribution boards for the Medical school substation. Compulsory site visit date: 26th May, 2020, at 1100 hours.

PGE.06/2020. Supply and delivery of plumbing materials.

FUM.01/2020. Provision of fumigation services. Compulsory site visit date: 26th May, 2020, at 1100 hours.

ANAE.01/2020. Supply and delivery of anaesthetic medicines.

CARD.01/2020. Supply and delivery of cardiac medicines.

BAN.01/2020. Supply and delivery of bandages and dressings.

SURG.01/2020. Supply and delivery of surgicals and sundries.

DISP02/2020. Supply and delivery of disposables.

SUT.01/2020. Supply and delivery of sutures.

VAC.01/2020. Supply and delivery of vacolitrines.

Closing date for the above tenders is 16th June, 2020, at 10.00 a.m. Tender documents can be inspected and are obtainable from Parirenyatwa Group of Hospitals, Procurement Department upon payment of a non-refundable fee of ZWL\$200,00, per copy in the Accounts Department.

General Notice 838 of 2020.

CHIVI RURAL DISTRICT COUNCIL

Invitation for Bids

TENDERS are invited from registered and reputable companies for the following requirements:

Tender number

CRDC/IGF/WT1/20. Solar water pumps and borehole materials. Delivery place: Chivi Rural District Council Offices. Closing date: 22nd May, 2020, at 1300 hours.

CRDC/IGF/BW05/20. Building materials. Delivery place: Wards 5 and 27 Chivi. Closing date: 22nd May, 2020, at 1300 hours.

Documents for the above tender will be issued at Chivi Rural District Council Head Office (Stand No. 177/78) to interested bidders upon payment of a non-refundable tender fee of RTGS\$100,00.

Tenderers must meet the following conditions:

- Provide certified copies of certificate of incorporation and company registration certificates.
- Provide a certified copy of valid ZIMRA Tax Clearance Certificate.
- Be registered with the Procurement Regulatory Authority of Zimbabwe and proof of the same document.
- Bids to be in RTGS\$.

Tenders must be enclosed in sealed envelopes (2 copies marked original and copy) endorsed on the outside with the advertised tender number, closing date and description of tender. Tender documents must be deposited to the tender box at the Chivi Rural District Council reception on or before the closing date. The tender opening will be done on 22nd May, 2020, at 1400 hours in the council's boardroom and representatives of bidders are free to attend the tender opening.

N.B: Representatives of bidders or bidders must put on face masks.

Chivi Rural District Council does not bind itself to accept the lowest or any tender and reserves the right to accept whole or part of any tender. The sealed envelopes with completed tenders to be addressed as follows:

The Chief Executive Officer,
Attention: Mr. T. Matavire,
Chivi Rural District Council,
P. O. Box 527,
Chivi.
Contact: 0777039769

General Notice 839 of 2020.

DEPOSIT PROTECTION CORPORATION (DPC)

Invitation to Domestic Competitive Bidding

THE Deposit Protection Corporation (DPC) invites reputable suppliers registered with the Procurement Regulatory Authority of Zimbabwe (PRAZ) to participate in the below tender:

Tender number

DPC NCB.02/2020. Supply and delivery of motor vehicle (Nissan Navara Double Cab). Quantity: One (1). Closing date and time: 16th June, 2020, at 1000 hours.

Interested and eligible bidders may obtain further information from DPC Procurement Management Unit, Evelyn House, Procurement Office, 26, Fife Avenue, Harare, Zimbabwe, Telephone: +263 242 250 900/1; E-mail: procurement@dpcorp.co.zw

A complete set of bidding documents may be purchased by interested bidders upon payment of a non-refundable fee of ZWL\$150,00, at Evelyn House, 26, Fife Avenue/ cnr. Blakiston Street, Harare, Zimbabwe.

The provisions provided in the Instructions to Bidders and the General Conditions of Contract sections in the bidding documents comply with the standard bidding document for the procurement of goods and services as provided in terms of the Public Procurement and Disposal of Public Assets Act [Chapter 22:23],

Bids must be enclosed in a sealed envelope and endorsed on the outside with the advertised tender number, tender description and closing date. Bids must be delivered and deposited in a tender box situated at Evelyn House, 26, Fife Avenue/cnr. Blakiston Street, Harare, addressed to:

The Accounting Officer,
Deposit Protection Corporation,
Evelyn House, 26, Fife Avenue/cnr. Blakiston Street,
Harare, Zimbabwe.

Bids will be opened in the presence of representatives of the bidders who choose to attend the bid opening on the date and time of tender closing at the above offices.

Tenders, which are not received by 1000 hours on the closing date, whether by hand or post, will be treated as late tenders and will be rejected.

General Notice 840 of 2020.

CIVIL AVIATION AUTHORITY OF ZIMBABWE

Invitation to Local Competitive Tenders

INTERESTED and qualified companies are invited to bid for the below listed tenders. Tenders must be enclosed in sealed envelopes and endorsed on the outside with the advertised tender number, the description and the closing date. Tenders must be deposited in the tender box at the Civil Aviation Authority of Zimbabwe Reception, 3rd Level International Terminal Building, Robert Gabriel Mugabe International Airport, Harare, before 1000 hours on the closing date:

Tenders must be addressed to: The Accounting Officer, Civil Aviation Authority of Zimbabwe, 3rd Level International Terminal Building, Robert Gabriel Mugabe International Airport, P.O. Box CY 7716, Causeway.

Tender number

CAAZ/ICT/LOCAL/01/2020. Supply, delivery and upgrade of software products microsoft.

CAAZ/ICT/LOCAL/02/2020. Supply, delivery and upgrade of software products VMware.

CAAZ/ICT/LOCAL/03/2020. Supply, delivery and installation of computer hardware and related software.

CAAZ/CORP/LOCAL/03/2020. Supply and delivery of cell phone handsets.

Your submission should reach the Civil Aviation Authority of Zimbabwe not later than the closing date of 29th May, 2020, at 1000 hours.

Note: Tender documents are obtainable from the Civil Aviation Authority of Zimbabwe Purchasing Office, 3rd Level International Terminal Building, Robert Gabriel Mugabe International Airport, starting Monday, 18th May, 2020, upon payment of a non-refundable deposit fee of RTGS\$250,00.

General Notice 841 of 2020.

MUNICIPALITY OF MARONDERA

Domestic Competitive Bidding

TENDERS are invited from registered companies in possession of certificate of incorporation, proof of current registration with the Procurement Regulatory Authority and current tax clearance certificate for the supply of water treatment chemicals in the following categories:

MM/W/CHEM/01/2020. Aluminum Sulphate. Non-refundable fee of \$150,00. Closing date and time: 21st March, 2020, at 1000 hours.

MM/W/CHEM/04/2020. Chloride of lime. Non-refundable fee of \$150,00. Closing date and time: 21st March, 2020, at 1000 hours.

MM/PROT/05/2020. Protective clothing. Non-refundable fee of \$150,00. Closing date and time: 21st March, 2020, at 1000 hours.

INSURE/50/2020. Insurance services. Non-refundable fee of \$150,00. Closing date and time: 21st March, 2020, at 1000 hours.

Emailed and late submissions will be rejected.

Tender documents are available at the Municipality of Marondera Head Office from 15th May, 2020, at 0900 hours -1400 hours and will be issued upon payment of one hundred and fifty dollars (\$150,00) RTGS non-refundable fee.

Bids must be submitted in triplicate in sealed envelopes clearly marked with tender number and must be submitted either physically or posted in time to be sorted and delivered in our Post Office Box by 1000 a.m. 21st May, 2020.

Bids will be opened in the Council Chamber on 21st May, 2020, at 1030 hours. Bidders are free to attend and witness the opening of the tenders if they so wish.

The Municipality of Marondera may cancel or suspend the proceedings if it is in the public interest.

Municipality of Marondera, R. D. NYAMUZIHWANA,
The Green, Town Clerk/Chief Executive,
P.O. Box 261, Marondera. Marondera.

General Notice 842 of 2020.

MINISTRY OF LOCAL GOVERNMENT AND PUBLIC WORKS

Invitation to Domestic Tender

TENDERS are invited from reputable Procurement Regulatory Authority of Zimbabwe registered suppliers in shop fitting. Tenders must be in sealed envelopes and endorsed on the outside with the advertised tender number, the description, the closing date and delivered by hand to the Procurement Management Unit, Ministry of Local Government and Public Works, 53, Market Street, Eastlea, Harare, Room S8, at 1100 hours on or before the closing date.

Tender number

PHQ51.20. Town/place: Harare Province. Supply and fix of partitions and sound proofing in office reception and boardroom as per drawing and material list, at Ministry of Finance.

Closing date: 22nd May, 2020.

Site visit date, time and venue: Tuesday the 19th of May, 2020, at 1100 hours, at New Government Complex—Ministry of Finance.

Documents to be collected from the Ministry of Local Government and Public Works, upon payment of a non-refundable deposit fee of RTGS100,00, at Harare Metropolitan Province, Office Room S8, 53, Market Street, Eastlea, Harare.

Late submissions will not be accepted.

General Notice 843 of 2020.

THE ZIMBABWE NATIONAL STATISTICS AGENCY (ZimStat)

Invitation to Domestic Competitive Bidding (Re-tender)

THE Zimbabwe National Statistics Agency (ZimStat) is inviting suitably qualified and reputable bidders to participate in the following tenders:

Tender number

ZIMSTAT/02/2020. Brand new 2.8l Toyota Hilux double cab 4x4 motor vehicles. Closing date and time: 15 th June, 2020, at 1000 hours.

ZIMSTAT/03/2020.

1. Desktop computers. Closing date and time: 15th June, 2020, 1000 hours.
2. Laptops. Closing date and time: 15 th June, 2020, at 1000 hours.

Tenders must be in sealed envelopes and endorsed on the outside, with the advertised tender number, description and closing date. The bids shall be dropped in the tender box at the ZimStat Reception Offices in the Twentieth Floor, Kaguvi Building, cnr. Simon Muzenda Street and Central Avenue, Harare, on or before the closing date.

Standard Binding Documents (SDB) are obtainable from Procurement Management Unit Offices (Eighteenth Floor), upon payment of a cash or swipe non-refundable fee of ZW \$200,00, per tender document at Accounts Offices, Twentieth Floor, Kaguvi Building, cnr. Simon Muzenda Street and Central Avenue, Harare.

General Notice 844 of 2020.

SANYATI RURAL DISTRICT COUNCIL

Notice of Contract Award

SANYATI Rural District Council, in terms of section 68 of the Public Procurement and Disposal of Public-Assets Act [Chapter 22:23], wishes to notify all bidders and other stakeholders that Blackwood Hodge (Zimbabwe) (Private) Limited, has successfully signed the contract on 25 th March, 2020, for the supply and delivery of brand new 2 x 14 cubic tipper trucks.

Tender number

SRDC/IGFT/3/2020. Supply and delivery of brand new tipper truck-domestic tender. Awarded bidder: Blackwood Hodge (Zimbabwe) (Private) Limited, 94, Simon Mazorodze Road, Southerton, Harare. Contract price: ZW\$3 796 000,00.

A. SHADAYA,
The Chief Executive Officer,
Sanyati Rural District Council,
8, Warwick Street,
Kadoma.

General Notice 845 of 2020.

OFFICE OF THE AUDITOR-GENERAL

Notification of Contract Awards Domestic Tenders (Competitive Bidding Method)

NOTICE is hereby given, in terms of section 68 of the Public Procurement and Disposal of Public Assets Act [Chapter 22:23], of the award of the below mentioned tenders.

Tender number

OAG.12/2019. Computer laptops. Quantity: 30. Awarded to: Taftron Technologies (Private) Limited. Period: 2019. Bid price: ZWL\$1 436 993,79.

OAG.13/2019. Office furniture. Quantity: 50 chairs. Awarded to: Kingsland Investments (Private) Limited. Period: 2019. Bid price: ZWL\$349 562,20.

OAG.16/2019. Corporate wear. Quantity: 628 shirts. Awarded to: Kingsport Investments (Private) Limited. Period: 2019. Bid price: ZWL\$408 620,00.

All correspondence should be addressed to:

The Procurement Management Unit,
Office of the Auditor-General,
PO. Box CY 143,
Causeway.

General Notice 846 of 2020.

ZVIMBA RURAL DISTRICT COUNCIL

Contract Award Notice

Tender number

D/ZRDC/ADM/2/2020. Labour for construction of classroom, administration and staff houses. Date awarded: 23rd March,

2020. Bidder awarded: Footprints construction.

Lot 7—Amount: ZW300,000,00.

Lot 8—Amount: ZW300,000,00.

Lot 9—Amount: ZW300,000,00.

D/ZRDC/ADM/2/2020. Labour for construction of classroom, administration and staff houses. Date awarded: 23rd March, 2020. Bidder awarded: Fivestar construction.

Lot 1—Amount: ZW188,536,85.

Lot 2—Amount: ZW166,408,58.

D/ZRDC/ADM/2/2020. Labour for construction of classroom, administration and staff houses. Date awarded: 23rd March, 2020. Bidder awarded: Boura Enterprise.

Lot 3—Amount: ZW302,832,05.

D/ZRDC/ADM/2/2020. Labour for construction of classroom, administration and staff houses. Date awarded: 23rd March, 2020. Bidder awarded: Wedge construction.

Lot 4—Amount: ZW240,297,56.

Lot 5—Amount: ZW148,887,54.

Lot 6—Amount: ZW236,638,31.

D/ZRDC/ADM/3/2020. Supply and delivery of 1 x Ambulance vehicle. Date awarded: 23rd March, 2020. Bidder awarded: Massbreed trading as Faw Zimbabwe. Amount: ZW2,475,000,00.

D/ZRDC/ADMN/4/2020. Supply and delivery of stationery and printer consumables. Date awarded: 27th March, 2020. Bidder awarded: Interwick investments.

Lot A—Amount: ZW367,074,90.

Lot B—Amount: ZW18,173,15.

Lot C—Amount: ZW696,559,08.

D/ZRDC/ADMN/5/2020. Supply and delivery of refuse skip bins. Date awarded: 27th March, 2020. Bidder awarded: Markjones investments. Amount: ZW432,500,00.

TENDER CANCELLATION NOTICE

Tender number

D/ZRDC/TEC/1/2020. Supply and delivery of motor vehicle and equipment tyres. Location: Murombedzi Township.

General Notice 847 of 2020.

UNIVERSITY OF ZIMBABWE

Invitation to Competitive Bidding

Tender number

UZ/17/2020. Provision of security services. Closing date and time: 16th June, 2020, at 1000 hours.

Interested bidders are required to send their requests for bidding documents to the following email: **gmarecha@admin.uz.ac.zw**; or **emusemburi@admin.uz.ac.zw** upon payment, at any CBZ Branch, UZ Account No. **011 20770100042**, of a non-refundable fee of 250,00 RTGS dollars, for each set of bidding documents. Kindly attach proof of payment for your request for bidding documents.

Bidders are advised to submit their bids electronically through an email provided in the tender document.

General Notice 848 of 2020.

GWANDA STATE UNIVERSITY

Invitation to Tenders

BIDS are invited from established suppliers for the supply of computers and motor vehicles.

Tender number

GSU.002/2020. Desktop computers, 2 x double cabs. Closing date: 22nd May, 2020.

GSU.003/2020. 1 x lorry. Closing date: 27th May, 2020.

Tender documents can be obtained from the Procurement Management Unit, Gwanda State University, Epoch Mine Campus, Filabusi, Zimbabwe, after paying a non-refundable fee of ZWL300,00. at the Accounts Office.

Bids in sealed envelopes endorsed with the tender number, description of tender and closing date of tender should be hand delivered and deposited in the tender box on or before 1600 hours on the tender closing date addressed to—

The Procurement Management Unit (PMU),
Gwanda State University,
Epoch Mine Campus, Filabusi, Zimbabwe.

For further details, contact the Procurement Management Unit on 0777727587.

Gwanda State University (GSU) does not bind itself to award the lowest tender or any bid and reserves the right to accept the whole or part of any tender. Late tenders will not be accepted.

General Notice 849 of 2020.

MUDZI RURAL DISTRICT COUNCIL

Invitation for Expression of Interest

MUDZI Rural District Council is inviting expressions of interest for the provision of Landfill designs which include feasibility studies at Kotwa Growth Point and Nyamapanda Rural Service Centre:

Tender number

MRDC/EOI 001/2020 'LANDFILL DESIGNS'.

Expressions of interest shall include the following

- (1) A letter expressing interest to participate in the services addressed to the Procurement Management Unit Mudzi Rural District Council.
- (2) Proof of capacity to provide the required services.
- (3) Summarised methodology of providing the service.
- (4) Company profile and PRAZ registration.

Minimum criteria for shortlisting shall include, but not limited to the following:

- (1) Minimum of two (2) letters from traceable organisations must be submitted.
- (2) Key professional staff with qualifications and experience.
- (3) Managerial and organisational capacity.
- (4) Track record and demonstrable experience in similar projects.

Submission instructions

Proposals (original plus one copy) must be in English enclosed in sealed envelopes clearly marked "Expressions of interest for Landfill designs" must be lodged in the tender box at Kotwa council reception addressed to:

The Chief Executive Officer,
Mudzi Rural District Council,
PO. Box 90,
Mudzi,

not later than 1200 hours on 29th May, 2020.

Interested firms may obtain further information on:
0772885736/0714912945/0772458375/0713206265.

Email: Mudzirdc2015@gmail.com

General Notice 850 of 2020.

PARLIAMENT OF ZIMBABWE

Publication of Bill

THE following bill is published with this *Gazette* in terms of Standing Order No. 134(1) of the National Assembly.

Cyber Security and Data Protection (H.B. 18, 2019).

15-5-2020.

Helen B. DINGANI (Ms),
Acting Clerk of Parliament.

General Notice 851 of 2020.

TONGOGARA RURAL DISTRICT COUNCIL

Invitation to Competitive Bidding

INTERESTED and qualified companies are invited to bid on the below listed tenders. Tenders must be enclosed in a sealed envelope and endorsed on the outside with the advertised tender number, the description and the tender closing date, tenders must be received at Tongogara Rural District Council on or before the closing date or delivered by hand to the tender box to the attention of the Chief Executive Officer, Tongogara Rural District Council, Stand No. 1, Tongogara Growth Point, Tongogara on or before 1000 hours on the closing date.

Tender number

TRDC/ETS/O2/2020. Siting, drilling and casing of 9 boreholes-wethole contract. Site visit meeting dates: 19th May, 2020, at 1000 hours. Compulsory. Closing date and time: 22nd May, 2020 at 1000 hours.

TRDC/ETS/03/2020. Supply and delivery of borehole equipment 19/05/2020, at 1000 hours. Compulsory. Closing date and time: 22nd May, 2020 at 1000 hours.

TRDC/ETS/04/2020. Equipping of three boreholes with solar system. Site visit meeting dates: 19th May, 2020, at 1000 hours. Compulsory. Closing date and time: 22nd May, 2020, at 1000 hours.

Interested bidders are required to obtain the tender documents that consist of the instruction and scope of work from the Procurement Officer, Tongogara Rural District Council, Office No. 7, upon payment of a non-refundable fee of ZWL\$171,50.

Your submission should reach Tongogara Rural District Council not later than the indicated closing date on each tender.

Site visit strictly compulsory to all potential bidders.

Tongogara Rural District Council is not bound to accept the lowest bidder.

General Notice 852 of 2020.

MUZARABANI RURAL DISTRICT COUNCIL

Commercial and Institutional Stands

MUZARABANI Rural District Council, a leading light in investment courtship, promotion and retention, is offering the following stands through competitive bidding in Centenary Township:

Tender number

MRDC/RWP/06/2020. Fuel service station. Size m²: 5 600. Minimum bidding value ZWL\$ (VAT incl.): 1 004 640,00. Sale or lease with option to purchase.

MRDC/RWP/07/2020. Hotel. Size m²: 9 072. Minimum bidding value ZWL\$ (VAT incl.): 1 627 516,80. Sale or lease: Lease with option to purchase.

MRDC/RWP/08/2020. Creche. Size m²: 2 260. Minimum bidding value ZWL\$ (VAT incl.): 168 935,00. Sale or lease: Lease with option to purchase.

MRDC/RWP/09/2020. Church. Size m²: 2 566. Minimum bidding value ZWL\$ (VAT incl.): 118 036,00. Lease with option to purchase.

Interested bidders are required to obtain the tender documents that consist the instructions and scope of work from The Revenue Office, Muzarabani Rural District Council Centenary Office, PO. Box 61, Centenary upon payment of a non-refundable fee of ZWL\$2 000,00. Tenders must be hand delivered into the Tender Box at Muzarabani Rural District Council (Centenary offices) on or before the 26th of May, 2020, to the attention of The Chief Executive Officer, P.O. Box 61, Centenary, on or before 1000 hours on the closing date. Interested bidders are also invited to witness the opening of tenders at 1000 hours on the closing day.

Please note that late submissions will not be accepted and Muzarabani Rural District Council is not bound to accept the lowest bidder.

General Notice 853 of 2020.

UMGUZA RURAL DISTRICT COUNCIL

Invitation to Competitive Bidding

Tender number

ENG.05 OF 2020. Construction of a house at Douglasdale, Umguza District. Closing date: 22nd May, 2020.

Umguza Rural District Council invites bids from Procurement Regulatory Authority of Zimbabwe (PRAZ) registered companies for the construction of a house at Douglasdale.

Tenders must be enclosed in sealed envelopes, endorsed on the outside with the advertised tender number, description, closing date and must be delivered in time to Umguza Rural District Offices, 4th and 5th Avenues, Jason Moyo Street Bulawayo, before 1000 a.m. on the closing date.

Tender documents with specifications are obtained upon payment of a non-refundable tender fee of \$100,00, from the Council offices during working hours (0800 hours to 1600 hours).

No faxed, emailed or late tenders will be considered. Umguza Rural District Council is not obliged to accept the lowest bid, or any bid. Tenders will not be considered unless they comply fully with the specifications.

Please take note that a tenderer can win the whole tender or part of the tender as advertised above.

Please note that the briefing and site visit would be held on the 19th of May, 2020, at 1000 hours at Umguza Rural District Council offices.

Any questions relating to the above may be addressed to:

The Chief Executive Officer,
Umguza Rural District Council,
PO. Box 749, 56, Jason Moyo Street, between 4th and 5th Avenues, Bulawayo.
Email: umguzardc@yahoo.com
Tel 0292 65820
0292 66813

General Notice 854 of 2020.

UMGUZA RURAL DISTRICT COUNCIL

Invitation to Competitive Bidding

Tender number

ENG05 OF2020. Construction of a sewer treatment plant in Umguza District. Closing date: 22nd May, 2020.

Umguza Rural District Council invites bids from Procurement Regulatory Authority of Zimbabwe (PRAZ) registered companies for the construction of a sewer treatment plant in Ntabazinduna.

Tenders must be enclosed in sealed envelopes, endorsed on the outside with the advertised tender number, description, closing date and must be delivered in time to Umguza Rural District Offices, 4th and 5th Avenues, Jason Moyo Street, Bulawayo, before 1000 a.m. on the closing date.

Tender documents with specifications are obtained upon payment of a non-refundable tender fee of \$100,00, from the Council offices during working hours (0800 hours to 1600 hours).

No faxed, emailed or late tenders will be considered. Umguza Rural District Council is not obliged to accept the lowest bid, or any bid. Tenders will not be considered unless they comply fully with the specifications.

Please take note that a tenderer can win the whole tender or part of the tender as advertised above.

Please note that the compulsory briefing and site visit would be held on the 19th of May, 2020, at 1400 hours at Umguza Rural District Council offices.

Any questions relating to the above may be addressed to:

The Chief Executive Officer,
Umguza Rural District Council,
PO. Box 749, 56, Jason Moyo Street, between 4th and 5th Avenues, Bulawayo.

Email: umguzardc@yahoo.com

Tel 0292 65820

0292 66813

General Notice 855 of 2020.

NATIONAL PHARMACEUTICAL COMPANY (NATPHARM)

Invitation to Competitive Bidding

Tender number

THE National Pharmaceutical Company (NatPharm) is a parastatal under the Ministry of Health and Child Care (MoHCC) which is into procurement, warehousing and distribution of medicines and medical supplies. NatPharm is hereby inviting eligible suppliers of the following goods and services:

DOMESTIC.NAT.ITCB.09/2020. Provision for the repair of warehouse insulation roofing material to NatPharm Harare Regional Stores. Pre-bid Conference: 1st June, 2020, at 1200 hours (Zimbabwean time). Closing date and time: 16th June, 2020, at 1000 hours (Zimbabwean time).

DOMESTIC.NAT. ITCB.08/2020. Supply and delivery of corrugated packaging cartons to NatPharm Harare Regional Stores. Closing date and time: 16th June, 2020, at 1000 hours (Zimbabwean time).

Interested bidders should contact NatPharm Procurement Management Unit, procurement@natpharm.com, 0242 621991-5, or visit NatPharm Head Office, 14, Lobengula Road, Southerton, Harare. Tender documents are obtainable upon payment of a non-refundable fee of ZWL\$250,00, between 0900 hours and 1300 hours and between 1400 and 1600 hours.

Tenders must be enclosed in sealed envelopes and endorsed on the outside with the advertised tender number, the description, the closing date and time and must be posted in time to: PO. Box ST 23, Southerton, Harare, or delivered by hand to: The Procurement Manager, NatPharm Company, No. 14, Lobengula Road, Southerton, Harare, before 1000 hours on the closing date.

NB: Any bidder who does not attend the pre-bid conference will not be allowed to participate in the tendering process.

General Notice 856 of 2020.

MINISTRY OF WOMEN AFFAIRS, COMMUNITY, SMALL AND MEDIUM ENTERPRISES DEVELOPMENT

Procurement Notice for the Recruitment of a Consultant (Individual Contractor) to Provide Consultancy Services for the Finalisation of the Zimbabwe Community Development Policy

Application Type:	External Vacancy
Job Title:	Finalisation of the Zimbabwe Community Development Policy.
Category:	Community Development
Brand:	Ministry of Women Affairs, Community, Small and Medium Enterprises Development and UNDP

Application Deadline: 22nd of May, 2020

Duty Station: Home Based

Type of Contract: Individual Consultancy (National)

Languages Required: English

Starting Date: 26th May, 2020

Duration of Contract: 32 working days (within the period of 26th of May, to 30th June, 2020)

Reporting to: Director Community Development

BACKGROUND

The Government of Zimbabwe, through the Ministry of Women Affairs, Community, Small and Medium Enterprises Development is in the process of finalising the country's maiden Community Development Policy. It is envisaged that once the Policy is finalised and adopted it will transform and harmonise community development initiatives by enhancing communities' capacity to sustainably plan and execute locally initiated development plans. The Ministry through technical and financial support that was received from the United Nations Development Programme (UNDP) produced a draft Policy which now requires factoring in of the new dispensation's thrust with a focus on devolution, community resilience, disaster risk management, attainment of SDGs and Agenda 2063, peace and reconciliation and ultimately communities' contribution to the National Vision 2030. It is against this backdrop that the Ministry of Women Affairs, Community, Small and Medium Enterprises Development building on the previous support received from the United Nations Development Programme (UNDP) is seeking to engage the services of a Consultant to finalise the draft Community Development Policy through an extensive review process which will involve the scope of work given below.

SCOPE OF WORK

The finalisation of the Community Development Policy will involve the following key elements and tasks:

Task 1—Deeper situational analysis of the Community Development discourse in Zimbabwe

- The Consultant will prepare an in depth situational analysis of the community development landscape and highlight the most relevant models and key entry/target points that promote the engagement of the Zimbabwean Communities.

Task 2—Conduct a Rights consultative workshop with key stakeholders

- The consultant is expected to conduct a Rights consultative workshop with key stakeholders in the community development space and other related sectors.

Task 3—Produce a validated and finalised Community Development Policy

- The Consultant will guide the overall drafting process of the Community Development Policy integrating national development priorities and providing direction on strategies and practical community development considerations within the Zimbabwean context. The Policy is to be inclusive and people orientated.

Task 4—Produce the Community Development Policy Implementation Strategy

- The implementation strategy should cover a comprehensive capacity building plan to address institutional capacity gaps for both the Ministry and its stakeholders in the community development sphere.

DELIVERABLES BY THE CONSULTANCY

- Under the supervision and direction of the Director Community Development, the consultant will be expected to produce:

An Inception report, within one week of contract signature that will include:

- A work plan for carrying out the assignment.
- Methodology for data collection.
- The list of stakeholders to be consulted.
- A summary of preliminary findings, highlighting any important issues or recommendations that would need to be considered by the Ministry.

A final report, to be submitted within seven weeks of contract signature that will include:

- A validated Community Development Policy.
- Community Development Policy Implementation Strategy.

QUALIFICATIONS AND KEY COMPETENCIES

The Consultant should have the following skills set:

- Possess demonstrated and well documented experience in carrying out extensive community development consultancies or related assignments.
- Have substantive experience in conducting research and policy analysis covering Devolution, gender mainstreaming, disaster risk management, climate change or any other related cross cutting issues and facets of sustainable development.
- Demonstrated substantive experience in working with developing countries and undertaking policy and programmatic work in the area of expertise mentioned above.
- Demonstrated experience working on policy and programmatic issues with Central Government and civil society organisations.
- Experience or strong familiarity with the work of UNDP and/or other multilateral, bilateral and civil society development partners.
- A minimum of Master's degree in Community Development, Social Sciences, or related fields, a PHD will be an added advantage.
- At least seven years of experience, in conducting community development sector diagnosis as well as developing policies and regulatory frameworks.
- Advanced skills in quantitative and qualitative data collection, analysis and presentation.
- Experience in development work ideally with an understanding of gender and women's rights issues.
- Analytical and presentation skills; excellent and demonstrated communication skills in English (oral and writing skills) and
- The ability to work with the Government and meet deadlines with minimum supervision.

IMPORTANT NOTE:

- Only applicants who meet the above qualifications will be considered.

HOW TO APPLY:

Interested Consultants are requested to submit their Request for terms of reference on the following emails: tairochipy@gmail.com, mandizadzaj5@gmail.com or hamilton.mukundi@gmail.com

Upon receipt of the terms of reference interested candidates will be expected to email or submit their Expression of Interest, a Technical and Financial proposal and detailed Curriculum Vitae at the Ministry of Women Affairs, Community, Small and Medium Enterprises Development Head Office, Eighth Floor, Kaguvi Building, cnr. Simon Vengai Muzenda Street, and Central Avenue, Harare, on or before 22nd May, 2020. The documents should be clearly marked **Expression of Interest Community Development Consultant**.

General Notice 857 of 2020.

MINISTRY OF WOMEN AFFAIRS, COMMUNITY, SMALL AND MEDIUM ENTERPRISES DEVELOPMENT

Invitation to Domestic Bidding

Tender number

MWACSMED/11/2020. Supply and delivery of construction materials—Masvingo. Closing date: 22nd May, 2020.

MWACSMED/12/2020. Supply and delivery of construction materials—National Training Centre for Rural Women—Jamaica Inn. Closing date: 22nd May, 2020.

MANDATORY REQUIREMENTS

- Bidders must be registered with the Procurement Regulatory Authority of Zimbabwe, current tax clearance certificate, CR14, Certificate of incorporation, Vendor number and Company profile.

Requests for bidding documents will be made through the ministry email **procurement.wag19@gmail.com** upon payment of a non-refundable charge of RTGSS\$300,00, for each tender document to the Ministry's account-Sub-Ex CheckAccount, Ministry of Women Affairs, Community, Small and Medium Enterprises Development—Bank RBZ, Account Number 2000006168.

Bids must be sent to **procurement.wag19@gmail.com** and they shall be no hard copies in the interest of adhering to Covid-19 regulations.

Receiving of Bids will promptly close at 10.00 a.m. on 22nd May, 2020, and no late submission shall be entertained.

Bids with relevant tender number must be addressed to the Procurement Management Unit, Ministry of Women Affairs, Community, Small and Medium Enterprises Development, Eighth Floor, Kaguvi Building, Harare.

General Notice 858 of 2020.

CMED (Private) Limited

Invitation to Domestic Competitive Bidding

TENDERS are invited from registered suppliers for the supply and delivery of the following:

Tender number

CMED.05/DOM/2020. Supply and delivery of workshop tools. Delivery place: CMED (Private) Limited, corner Herbert Chitepo and Rekai Tangwena Avenues. Closing date: 12th June, 2020.

CMED.06/DOM/2020. Supply and delivery of Datsun Go vehicles. Delivery place: CMED (Private) Limited, corner Herbert Chitepo and Rekai Tangwena Avenues. Closing date: 12th June, 2020.

The closing date for the above tenders is 12th June, 2020, at 1000 hours.

Documents for the above Tenders/Request for Proposals (RFP) will be issued to upon payment of a non-refundable tender fee of ZWL\$150,00.

CMED (Private) Limited Head Office, corner Herbert Chitepo and Rekai Tangwena Avenues, Harare.

Submission of tender

Tenders must be enclosed in sealed envelope, and endorsed the outside with the advertised tender/Request for Proposals (RFP) number, the closing date and description of tender.

Tenders must be deposited at "CMED (Private) Limited, corner Herbert Chitepo and Rekai Tangwena Avenues, Harare, on or before 1000 hours on the closing date.

Note:

- Tenders which are received after 1000 hours on the closing date whether by hand or post will be treated as late tenders and will be rejected.

All queries regarding any of the above tenders, should be forwarded in writing to the following email address: **ndorof@cmec.co.zw**

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Brighton Ndove, a legal practitioner and notary public, at Bulawayo, on the 25th March, 2020, the appearer Elina Mzenzi Thokozani Mabasa (born on 1st June, 1985) (ID 58-2001123 Q 03) added an additional surname being Bergstrom and she shall therefore be known as Elina Mzenzi Thokozani Mabasa Bergstrom in all records, deeds, documents and transactions.

Dated at Bulawayo on this 26th day of March, 2020. — Brighton Ndove, c/o Ndove & Associates, legal practitioners, Coal House Building, 95, Robert Mugabe Way, between 9th and 10th Avenues, Bulawayo. 301468f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Brighton Ndove, a legal practitioner and notary public, at Bulawayo, on the 24th March, 2020, the appearer Bright Chisenga (born on 22nd July, 1986) (ID 53-071648 Y 53) changed his surname to Mpfu and added an additional name Bongani, such that he shall therefore be known as Bright Bongani Mpfu in all records, deeds, documents and transactions.

Dated at Bulawayo on this 26th day of March, 2020. — Brighton Ndove, c/o Ndove & Associates, legal practitioners, Coal House Building, 95, Robert Mugabe Way, between 9th and 10th Avenues, Bulawayo. 301469f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Brighton Ndove, a legal practitioner and notary public, at Bulawayo, on the 25th March, 2020, the appearer Mavellous Chahuruva (born on 12th December, 1984) (ID 58-210000 N 38) in his capacity as the biological father of his minor child Esther Makanaka Mzenzi Bergstrom Chahuruva (born on 12th August, 2019) (ID 63-3527669 F 38) did abandon and relinquish the last name Bergstrom and added the name as an additional surname, such that her first name(s) will read as Esther Makanaka Mzenzi and her surname shall read as Bergstrom Chahuruva, so that she shall be known as Esther Makanaka Mzenzi-Bergstrom Chahuruva in all records, deeds, documents and transactions.

Dated at Bulawayo on this 26th day of March, 2020. — Brighton Ndove, c/o Ndove & Associates, legal practitioners, Coal House Building, 95, Robert Mugabe Way, between 9th and 10th Avenues, Bulawayo. 301470f

CHANGE OF NAME

TAKE notice that, on the 8th March, 2020, before me, Richard Moyo-Majwabu, a legal practitioner and notary public, at Bulawayo, appeared Marvellous Mapundu and changed his surname from Mapundu to Mangena and added on the names Mehluli Jayden, so that he shall be known as Marvellous Mehluli Jayden Mangena.

Dated at Bulawayo on this 8th day of March, 2020. — Richard Moyo-Majwabu, c/o Messrs James Moyo-Majwabu and Nyoni Legal Practitioners, Second Floor, Exchange Building, Leopold Takawira ^vj Nkomo Street, Bulawayo. 301471f

CHANGE OF NAME

NOTICE is hereby given, by notarial deed of change of name executed before me, Bernard Furidzo, a notary public and legal practitioner, at Harare, on the 11th day of May, 2020, that Tendai Chihwai (born on 11th November, 1980) (ID 85-021161 E 85), did abandon the aforesaid name and assumed the name Brian Tendai Graham, which name he shall henceforth use in all deeds, documents, proceedings and transactions of whatsoever nature.— Bernard Furidzo, c/o Marume & Furidzo Legal Practitioners, 24, George Silundika Avenue, Harare. 301489f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Reward Chivaura, a legal practitioner and notary public, at Harare, on the 8th day of May, 2020, Fidelis Emmanuel changed his name to Fidelis Pullen, so that, henceforth, he shall be known on all occasions by the name Fidelis Pullen, which name shall be used in all deeds, documents, proceedings and transactions whatsoever.

Dated at Harare this 8th day of May, 2020.—Reward Chivaura, legal practitioner/notary public, c/o Messrs Chivaura & Associates, legal practitioners, Eighth Floor, North Wing, Michael House, 62, Nelson Mandela Avenue, Harare. 301490f

CHANGE OF NAME

TAKE notice that on the 10th day of January, 2020, before me, Edmond Tawedzerwa Mujaya, a legal practitioner and notary public, appeared Alex Musendo (born on 6th November, 1978) and in his own capacity he formally and in perpetuity abandoned the names Alex Musendo and adopted Alex Kupeta, so that, henceforth, for all purposes and occasions he shall be known by the name Alex Kupeta.

Dated at Harare this 10th day of January, 2020.—Edmond Tawedzerwa Mujaya, c/o Pundu & Company, applicant's legal practitioners, 34, Edmonds Avenue, Belvedere, Harare. 301504f

CHANGE OF NAME

TAKE notice that, by notarial deed executed before me, Kudzanai Kapurura, at Harare, on the 8th day of May, 2020, Martin Charakupa Joe changed his name from Martin Charakupa Joe to Martin Charakupa.

Dated at Harare on this 8th day of May, 2020.—Kudzanai Kapurura, c/o Sawyer & Mkushi, legal practitioners, Eleventh Floor, Social Security Centre, cnr Sam Nujoma Street/Julius Nyerere Way, P.O. Box 3312, Harare. 301491f

LOST CERTIFICATE OF REGISTRATION

NOTICE is hereby given that the under-mentioned certificate of registration issued in the name of AcebaU (Private) Limited has been lost or mislaid and that application will be made to the Provincial Mining Director, Mashonaland West Province, Kadoma, at the expiration of 30 days from the date of publication of the notice, for the issue of a duplicate thereof.

<i>Registration number</i>	<i>Name of block</i>
2686 Aceball	Bulldog 13

Dated at Harare this 8th day of April, 2019.—Aceball (Private) Limited, applicant. 301417f

LOST CERTIFICATE OF REGISTRATION

NOTICE is hereby given that the under-mentioned certificate of registration, issued in the name of Angaweni Mining Syndicate, has been lost or mislaid and that application will be made to the Provincial Mining Director, Manicaland Province, Mutare, at the expiration of 30 days from the date of publication of the notice, for the issue of a duplicate thereof.

<i>Registration number</i>	<i>Name of block</i>
Site 6/2017	For Milling (Attached to G4636)

Dated at Mutare this 7th day of May, 2020.—Huggins Chamwada Zituta, applicant. 301445f

LOST CERTIFICATE OF REGISTERED TITLE

NOTICE is hereby given that we intend to apply for a certified copy of Certificate of Registered Title 1898/2014, dated 7th May, 2014, made in favour of Crowhill Farm (Private) Limited, whereby an undivided 0,00712% share being Share No. 6770 in certain piece of land situate in the district of Salisbury called Crowhill Estate, measuring 1 785,113 5 hectares, was conveyed.

All persons claiming to have any objections to the issue of such copy, are hereby required to lodge same, in writing, with the Registrar of Deeds, at Harare, within 14 days from the date of publication of this notice.

Dated at Harare, this 12th day of May, 2020. — Ngarava, Moyo & Chikono Legal Practitioners, First Floor, Fidelity Life Tower, Harare. 301503f

LOST DEED OF GRANT

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Grant 9631/88, dated 15th December, 1988, made in favour of Farayi Tandi (born on 10th May, 1973), whereby certain piece of land in the district of Makoni being Remainder of Farm No. 8 Inyati Block, measuring 895,729 2 hectares, was conveyed.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Registrar of Deeds, at Harare, within 14 days from the date of publication of this notice.—Jena and Associates, applicant's legal practitioners, c/o Musembwi Legal Practice, Suite 204, Second Floor, Mercury House, 24, George Silundika Avenue, Harare. 301488f

LOST DEED OF TRANSFER

NOTICE is hereby given that application will be made for a certified copy of Deed of Transfer 5687/2002, dated 14th June, 2002, to be issued, in respect of certain piece of land situate in the district of Salisbury called Remainder of Subdivision D of Subdivision A of Lot 4 of Lot A of Colne Valley of Rietfontein, measuring 7 175 square metres registered in favour of Longlog Services (Private) Limited.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Deeds Registry, at Harare, within 14 days of the date of publication of this notice. — Ahmed & Ziyambi, legal practitioners, 36, Edmonds Avenue, Belvedere, Harare. 301487f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 5803/2002, dated 12th July, 2006, made in favour of Tagmass Properties (Private) Limited, whereby certain two pieces of land situate in the district of Urungwe called Lot 1 of Lot 1 of Pumula, measuring 396,301 2 hectares; and Remainder of Lot 1 Pumula, measuring 395,513 8 hectares, were conveyed.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Deeds Registry, at Harare, within 14 days of the date of publication of this notice.—Mambosasa Legal Practitioners, First Floor, Hindhead House, 85, Hindhead Avenue, Harare. 301502f

LOST DEED OF TRANSFER

NOTICE is hereby given that an application will be made to the Registrar of Deeds, at Harare, for the issue of a certified copy, in lieu of the original, of Deed of Transfer 6243/81, dated 19th October, 1981, made in favour of Cephas Taipaneyi Chikwana, whereby certain piece of land situate in the district of Salisbury called Stand 13188 Salisbury Township of Salisbury Township Lands, measuring 1 512 square metres, was conveyed.

All persons claiming to have any objections to the issue of such copy, are hereby required to lodge same, in writing, with the Registrar of Deeds, at Harare, within 14 days from the date of publication of this notice.

Dated at Harare this 8th day of May, 2020. —Ushewokunze Law Chambers, No. 275, Herbert Chitepo Avenue, Harare. 301418f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 392/2011, dated 28th March, 2011, in the name of Nkululeko Mkhwananzi (born on 25th August, 1968), in respect of certain piece of land situate in the district of Bulawayo being Subdivision A of Lot 190 Hillside of Napier's Lease, measuring 3 965 square metres.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Deeds Registry, at Bulawayo, within 14 days from the date of publication of this notice. — Mabundu & Ndlovu, applicant's legal practitioners, Fourth Floor, Treger House, Jason Moyo Street and 11th Avenue, Bulawayo. 301465f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 1465/2001, dated 4th May, 2001, in the name of Nkululeko Mkhwananzi (born on 25th August, 1968), in respect of certain piece of land in extent 264 square metres being Stand 71132 Lobengula Township of Stand 1 of Lobengula Township situate in the district of Bulawayo.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Deeds Registry, at Bulawayo, within 14 days from the date of publication of this notice.—Mabundu & Ndlovu, applicant's legal practitioners, Fourth Floor, Treger House, Jason Moyo Street and 11th Avenue, Bulawayo. 301467f

LOST DEED OF TRANSFER

NOTICE is hereby given that I intend to apply for a certified copy of Deed of Transfer 1605/2014, dated 4th November, 2014, made in favour of Lindani Moyo (born on 23rd April, 1968), whereby certain piece of land situate in the district of Bulawayo, measuring 1 200 square metres, being Stand 14423 Bulawayo Township of Stand 15038 Bulawayo Township, was conveyed.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Deeds Registry, at Bulawayo, within 14 days from the date of publication of this notice. — Lindani Moyo, 14423, Nkakha Circle, Selborne Park, Bulawayo. 301466f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Fiz 03, Fizhu Business Centre, Zvishavane, trading as Mikael Bottle Store, for Samson Mudhlovu.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 22nd May, 2020. — Samson Mudhlovu, applicant, Fizhu Township, Runde Rural District Council, Zvishavane. 301472f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bar Liquor Licence in respect of premises situate at 543, Kosvoro Village, Zvishavane, trading as Rockville Country Lodge Bar, for Vavarirai Mahwire.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 22nd May, 2020. — Vavarirai Mahwire, applicant, 11, Old LDV, Mimosa, Zvishavane. 301473f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Chidoma Business Centre, Gokwe North, trading as Zvikomborero Bottle Store, for Lazarus Mushonga.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 22nd May, 2020.— Lazarus Mushonga, applicant, 528, Emakhandeni, P.O. Luveve, Bulawayo. 301474f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bar Liquor Licence in respect of premises situate at 122, Nzvimbo Growth Point, Chiweshe, trading as Sanganayi Inn Sports Bar, for Charles Taurai Manditereza.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 22nd May, 2020.—

Charles Taurai Manditereza, applicant, N10, Tsungubvi Township, Glendale, Mazowe. 301475f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Beerhall Liquor Licence in respect of premises situate at Lutumba Business Centre, Ward 5, Beitbridge, trading as Lutumba Beerhall, for Oscar Chiromo.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 22nd May, 2020. — Oscar Chiromo, applicant. 301476f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at No. 54, Fife Avenue, Harare, trading as BeerTemple Bottle Store, for Christrans (Private) Limited.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 22nd May, 2020.— Christians (Private) Limited, applicant, No. 54, Fife Avenue, Harare. 301432f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Wholesale Liquor Licence in respect of premises situate at Stand 7923, Welby Commercial Stands, Masvingo, trading as Mpatsoe Investments, for Landa Nigel Mxolisi.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 22nd May, 2020. — Landa Nigel Mxolisi, applicant, Stand 7923, Welby Commercial Stands, Masvingo. 301433f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Stand 7923, Welby Commercial Stands, Masvingo, trading as Mpatsoe Investments, for Landa Nigel Mxolisi.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 22nd May, 2020. — Landa Nigel Mxolisi, applicant, Stand 7923, Welby Commercial Stands, Masvingo. 301434f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Night Club Liquor Licence in respect of premises situate at 122, Nzvimbo Growth Point, Chiweshe, trading as Sanganayi Inn Night Club, for Charles Taurai Manditereza.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 22nd May, 2020.— Charles Taurai Manditereza, applicant, N10, Tsungubvi Township, Glendale, Mazowe. 301477f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bar Liquor Licence in respect of premises situate at 23, Henry Street, Florida, Mutare, trading as Vutarzie Joint Bar, for Kingstone Cainson Muvuti.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 22nd May, 2020.— Kingstone Cainson Muvuti, applicant, 115, Magamba Phase 1, Mutare. 301481f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bar Liquor Licence in respect of premises situate at 71 — 1st Street, Mutare, trading as Tameika Sports Bar, for Zivanai H. Zisengwe.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 22nd May, 2020.— Zivanai H. Zisengwe, applicant. 301482f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Cocktail Bar Liquor Licence in respect of premises situate at Stand 4125, Spitzkop North, Gwanda Municipality, Gwanda, trading as Woza Liquor City Cocktail Bar, for Nkosinathi Ndlovu.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 22nd May, 2020.—Nkosinathi Ndlovu, applicant, Stand 4125, Spitzkop North, Gwanda. 301484f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at No. 7, Sherbone Business Centre, Gwanda Rural District Council, Gwanda, trading as Batanai Bottle Store, for Selemeni Selemeni.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 22nd May, 2020.— Selemeni Selemeni, applicant, Stand 7, Sherbone Business Centre, Gwanda Rural District Council, Gwanda. 301485f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bar Liquor Licence in respect of premises situate at Stand 331, Newton West Township, Bulawayo, trading as The Villah Sports Bar, for Brilliant Sibanda.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 22nd May, 2020. — Brilliant Sibanda, applicant, 1917, 3rd Street, Makokoba, Bulawayo. 301486f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor

Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Stand 331, Newton West Township, Bulawayo, trading as The Villah Bottle Store, for Brilliant Sibanda.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 22nd May, 2020.—Brilliant Sibanda, applicant, 1917, 3rd Street, Makokoba, Bulawayo. 301483f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Stand 1287, Mutora Business Centre, Gokwe North, Gokwe, trading as Mtonhori Bottle Store, for Nobert Mtonhori.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 22nd May, 2020.— Nobert Mtonhori, applicant, Mtora Business Centre, Gokwe North, Gokwe. 301437f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Special Bottle Liquor Licence in respect of premises situate at Chirikiti Business Centre, Sanyati, trading as Chakauya Special Bottle Store, for Patson Chakauya.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 22nd May, 2020. — Patson Chakauya, applicant, Chirikiti Business Centre, Sanyati. 301438f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bar Liquor Licence in respect of premises situate at Stand No. 38, D-Gees Complex, Chinhoyi Township, Chinhoyi, trading as Ogenede Bar, for Phillip Goredema.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 22nd May, 2020. — Phillip Goredema, applicant, Stand No. 776, Muzare Avenue, Chinhoyi. 301440f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Stand 2, Nyamusosa Business Centre, Makoni Rural District Council, Makoni, trading as Nyarufuro Bottle Store, for Dabson Nyarufuro.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 22nd May, 2020.— Dabson Nyarufuro, applicant, Nyamusosa Secondary School, Private Bag 801, Headlands. 301441f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bar Liquor Licence in respect of premises situate at Stand 3, Wichens, Banket, Murombedzi, trading as Panzira Bar, for Edmore Gambiza.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 22nd May, 2020.—Edmore Gambiza, applicant, Stand 3, Wichens, Banket, Murombedzi. 301442f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bar Liquor Licence in respect of premises situate at Stand 6, Wichens, Banket, Murombedzi, trading as Mzee Bar, for Gift Muzeziwa.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 22nd May, 2020.— Gift Muzeziwa, applicant, Stand 6, Wichens, Banket, Murombedzi. 301443f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Night Club Liquor Licence in respect of premises situate at Stand 5730, 130th Street, Warren Park “D”, Harare, trading as Soft Touch Nite Club, for Elliot Chimusoro.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 22nd May, 2020.— Elliot Chimusoro, applicant, 552, Pukagomba Street, Kambuzuma, Harare. 301501f

GOVERNMENT GAZETTE

Conditions of Acceptance of Copy

FAILURE to comply with any of the following conditions will result in the rejection of copy, and no responsibility can be accepted if such rejection should affect any date contained in such copy or any requirement of publication on a specific date.

Persons drafting any kind of notices are strongly advised to follow the guidance offered in—

- (a) the Instructions Relating to the Drafting and Typing of Legislation (Attorney-General’s Circular 1 of 1978); and
- (b) the Manual of Style for the Drafting and Preparation of copy published by Printflow (Private) Limited;

which two booklets are intended for complementary use.

In these conditions, other than where a particular kind of copy is specified, “copy” means copy for all matter contained in the *Gazette* itself and for subsidiary legislation issued as supplements to the *Gazette*.

1. (1) Other than by prior arrangements, only original typing is accepted.

(2) Carbon-copies are not normally acceptable, other than in cases where the original typing has to be legally retained, elsewhere, as, for example, in the case of a proclamation.

(3) Computer print-outs are not accepted automatically, as discussion may be necessary with regard to the extra time and costs involved.

2. (1) All copy must be clear and legible, and there must be double or one and a half spacing between the lines.

(2) Any corrections or alterations made by the originator, must be clearly effected in blue or black ink, using editorial marks—not proof-reader’s marks:

Provided that any copy containing extensive alterations will be rejected.

3. (1) Copy must appear on one side only of each sheet of paper.

(2) Except as is provided in subsection (2) of section 8, paper must not exceed 210 millimetres in width.

(3) If copy comprises two or more sheets of paper, all sheets

must be numbered consecutively, in arabic figures, preferably in the top right-hand corner.

(4) Where any matter is added after the copy has been prepared, and such additional matter results in one or more sheets being inserted between those already numbered, all sheets must be renumbered from there onwards—not, for instance 7, 7b, 8, *et cetera*.

4. Photographic copy or copy produced on a duplicating machine may be accepted if it is abundantly clear.

5. (1) Should any copy—

- (a) exceed 10 pages of double-spaced typing on size A4 paper; or
- (b) contain tabular or other matter which involves complicated setting; it will be classed as “lengthy” copy, and will be required to be submitted not less than 21 days before the date of closing for the *Gazette* in which it is to be published.

(2) Lengthy copy may be accepted at less than 21 days’ notice if—

- (a) the work involved is of a straight forward and non-tabular nature; and
- (b) the total volume of work on hand for the time being permits its acceptance.

6. Notwithstanding anything to the contrary contained in these conditions, any copy—

- (a) which is of national importance, and which is originated as a matter of urgent necessity, may, by prior arrangement, be accepted late for the current week;
- (b) may, due to shortage of staff or to technical considerations, be delayed until conditions permit its processing.

7. Copy must not be submitted as part of a letter or a requisition. It must appear on a separate sheet of paper, on which there is no instruction or other extraneous matter.

8. (1) In cases where notices have to be published in tabular form, copy must be drafted exactly as it is to appear. If printed forms for any such notices are unavailable, advertisers must prepare their own forms. While it is not necessary to include the preamble, the box-headings must be there, and, where applicable, the number of the form; for example, “Insolvency Regulations—Form 3”.

(2) In the case of copy for tabular notices, the provision of subsection (2) of section 3 does not apply.

9. Copy for all advertisements, whether sent by post or delivered by hand, must be accompanied by a requisition or a letter which clearly sets out—

- (a) the name and address of the advertiser; and
- (b) the debtor’s code number, if any; and
- (c) the required date or dates of publication.

10. If a typographical error occurs in the *Gazette*, it is rectified as soon as possible by a correcting notice without charge to the ministry or department concerned, subject to the following conditions—

- (a) that such error is reported to the editor within three months from the date of publication; and
- (b) that the relevant copy, upon re-examination, is proved to be abundantly clear; and
- (c) that the correction of such error is legally necessary.

(2) If a drafting error is not detected before publication, the originating ministry or department is required to draft its own correcting notice, take it to the Attorney-General for vetting and pay for such notice to be published.

(3) For the removal of doubt—

- (a) a typographical error is made by a typographer;
- (b) a typist’s error is classed as a drafting error by reason of the fact that the officer responsible for drafting failed to check the typist’s work.

GOVERNMENT GAZETTE

Authorized Scale of Charges, Times of Closing and Subscription Rate as from 1st April, 2019

Charges for statutory instruments

THE charge for printing statutory instruments is USD0,07 per A5 page and USD0,14 per A4 page multiplied by 2 000 (being the number of copies printed).

Charges for advertisements including general notices

THE area of advertisement multiplied by USD0,80.

Notices which have to appear in tabular form across the full width of the page, such as lost insurance policies, deceased estates, insolvent estates, company liquidations, notices in terms of the Insolvency Act [Chapter 6:04], changes of companies' names: US\$30,00 cash per entry.

Notices of intention to alienate a business or the goodwill of a business or any goods or property forming part of a business, otherwise than in the ordinary course of business shall cost USD120,00 cash for the three consecutive publications.

Except in the case of approved accounts, remittances must accompany all copy of advertisements, failing this, copy will be returned with an assessment of charges.

Times of closing

The *Gazette* closes for the receipt of copy for all notices to be published in the normal columns, and for statutory instruments at 11 a.m. on the Monday preceeding the Friday of publication.

Copy for all notices to be set in tabular form must be received by 11 a.m. on the Friday preceeding the Friday of publication.

Any copy which is received after the respective closing-times will automatically be held over for insertion in the *Gazette* of the following week, in which case no responsibility can be accepted if the purpose of the notice is thereby nullified.

When public holidays occur, the normal closing-times are varied, and such variations are notified in the *Gazette* in advance.

All copy must be addressed to Printflow (Private) Limited, and either posted to PO. Box CY 341, Causeway, or delivered direct to the company, in George Silundika Avenue (between Sixth Street and Epton Street), Harare. Envelopes should be marked: *Gazette* copy—urgent.

Regular advertisers and subscribers are requested to advise immediately of any change of address.

Subscription rate

The subscription rate for the *Gazette* for half year is RTGSS\$720,00 for soft copy and RTGSS\$1200,00, for hard copy cash/swipe/EcoCash transfer payable in advance, to the Chief Executive Officer, Printflow (Private) Limited, and may commence with the first issue of any month.

M. MUTETE,
Publications Officer.

GOVERNMENT GAZETTE

Submission of Copy for Government *Gazette* Statutory Instruments and Notices

IT is hereby notified, for general information, that it is necessary to draw attention to the "Conditions for Acceptance of Copy", which appears in every issue of the *Gazette*; and particularly the need to submit lengthy copy, in the case of Statutory Instruments, at least 21 days before the date of closing for the *Gazette* in which the notice is to be published.

During the past few months or so there have been many cases where urgent copy for subsidiary legislation, which requires the signature of the President or a minister to give it effect, and which is of national importance, has been sent in for publication in the *Gazette* after closing-time. Whilst I acknowledge that it is the duty of Printflow (Private) Limited to give certain notices special treatment, I am, however, of the view that a *Gazette* Extraordinary has tended to be a must rather than a matter of priority in respect of unwarranted delays of urgent copy.

While every effort will continue to be made to publish Extraordinaries on the required dates, copy must be submitted

timeously so that it can be programmed into the printing-work-flow as soon as it is available.

H. MATINGWINA,
Gazette Editor.

Printflow (Private) Limited,
George Silundika Avenue (between Sixth Street
and Epton Street), Harare (PO. Box CY 341, Causeway).

GOVERNMENT PUBLICATIONS ON SALE
(as available at time of ordering)

THE following publications are obtainable from the following Printflow publication offices: the Printflow Publications Office, Cecil House 95, Jason Moyo Avenue Harare (PO. Box CY 344, Causeway); or from the Printflow Publications Office, No. 8, Jpsiah Chinamano/Manchester Roads (PO. Box 8307), Belmont, Bulawayo; or from the Printflow Publications Office, No. 2, Robert Mugabe Avenue, Mutare (Private Bag Q 7738, Mutare); or from the Printflow Publications Office, Stand No. 7150B, Bradburn Street, Masvingo (Private Bag 9293, Masvingo); MSU Batanai Complex, Senga (PO. Box 1392), Gweru.

A Framework for Economic Reform (1991-95)
An Introduction to Law
Commission of Inquiry into Taxation
Customs and Excise Tariff Notice, 2007
Customs Containerisation Rules
Customs Valuation Manual
Flora zambesiaca, volume I, part II
Flora zambesiaca, volume II, part I
Flora zambesiaca, supplement
Government Gazette (subscription rate for 3 months including postal)
Government Gazette (individual copies)
Manual of River and Lakemanship
Model Building By-laws, 1977
National Manpower Survey, 1981: volume I
National Manpower Survey, 1981: volume II
National Manpower Survey, 1981: volume III
Patents and Trade Marks Journal (subscription for 3 months)
Patents and Trade Marks Journal (individual copies)
Rhodesia law reports, 1970, part 1 and part 2, per part
Rhodesia law reports, 1971, part 1 and part 2, per part
Rhodesia law reports, 1972, part 2, per part
Rhodesia law reports, 1973, part 2, per part
Rhodesia law reports, 1974, part 1 and part 2, per part
Rhodesian law reports, 1975, part 2, per part
Rhodesian law reports, 1976, part 1 and part 2, per part
Rhodesian law reports, 1977, part 2, per part
Rhodesia subsidiary legislation, 1970 (four parts), per set
Rhodesia subsidiary legislation, 1971 (five parts), per part or, per set
Rhodesia subsidiary legislation, 1972 (seven parts), per part
Rhodesia subsidiary legislation, 1973 (seven parts), per part
Rhodesia subsidiary legislation, 1974 (five parts), per part
Rhodesia subsidiary legislation, 1975 (five parts), per part
Rhodesia subsidiary legislation, 1976 (six parts), per part
Rhodesia subsidiary legislation, 1977 (four parts), per part
Rhodesia subsidiary legislation, 1978 (four parts), per part
Rhodesia subsidiary legislation, 1980 (five parts), per part
Rhodesia subsidiary legislation, 1981 (four parts), per part
Second Five-Year National Development Plan: 1991-1995
Statutory Instruments, 1980 (five parts), per part
Statutory Instruments, 1981 (four parts), per part
Subsidiary Legislation from 1970 to 1981
Transitional National Development Plan, 1982/83-1984/85: Volume
Transitional National Development Plan, 1982/83-1984/85: Volume
Zimbabwe law reports, from 1965 up to 1984
Zimbabwe law reports, 1983 [Part 1] (soft cover)
Zimbabwe law reports, 1983 [Part 2] (soft cover)
Zimbabwe law reports, 1984 (soft cover)
Zimbabwe Rhodesia subsidiary legislation, 1979 (four parts)

NEW ACTS: REVISED EDITIONS 1996
Individual Acts —
Access to Information and Protection of Privacy Act [Chapter 10:27]
Administration of Estates Act [Chapter 6:01]

Administrative Court Act [Chapter 7:01]
 Animal Health Act [Chapter 19:01]
 Arbitration Act, 1996 No. 6 of 1996
 Audit and Exchequer Act [Chapter 22:03]
 Banking Act [Chapter 24:01]
 Bills of Exchange Act [Chapter 14:02]
 Broadcasting Act [Chapter 12:01]
 Broadcasting Services Act [Chapter 2:06]
 Building Societies Act [Chapter 24:02]
 Capital Gains Tax Act [Chapter 23:01]
 Censorship and Entertainments Control Act [Chapter 10:04]
 Children's Protection and Adoption Act [Chapter 5:06]
 Citizenship of Zimbabwe Act [Chapter 4:01]
 Civil Evidence Act [Chapter 8:01]
 Civil Matters (Mutual Assistance) Act [Chapter 8:02]
 Civil Protection Act [Chapter 10:06]
 Commercial Premises Act (Lease Control) [Chapter 14:04]
 Commissions of Inquiry Act [Chapter 10:07]
 Communal Land Act [Chapter 20:04]
 Companies Act [Chapter 24:03]
 Competition Act, 1996 (No. 17 of 1996)
 Constitution of Zimbabwe
 Constitution of Zimbabwe Amendment Act (No. 17 of 2005)
 Consumer Contracts Act [Chapter 8:03]
 Contractual Penalties Act [Chapter 8:04]
 Control of Goods Act [Chapter 14:05]
 Co-operative Societies Act [Chapter 24:05]
 Copper Control Act [Chapter 14:06]
 Copyright and Neighbouring Rights Act [Chapter 26:05]
 Criminal Law Amendment Act [Chapter 9:05]
 Criminal Law (Codification and Reform) Act [Chapter 9:23]
 Criminal Matters Act (Mutual Assistance) [Chapter 9:06]
 Farmers Licensing and Levy Act [Chapter 18:10]
 Fencing Act [Chapter 20:06]
 Fertilizers, Farm Feeds and Remedies Act [Chapter 18:12]
 Finance Act [Chapter 23:04]
 Firearms Act [Chapter 10:09]
 Forest Act [Chapter 19:05]
 Food and Food Standards Act [Chapter 15:04]
 Gold Trade Act [Chapter 21:03]
 Guardianship of Minors Act [Chapter 5:08]
 Harmful Liquids Act [Chapter 9:10]
 Health Professions Act [Chapter 27:19]
 High Court (formerly High Court of Zimbabwe) Act [Chapter 7:06]
 Hire-Purchase Act [Chapter 14:09]
 Housing and Building Act [Chapter 22:07]
 Immigration Act [Chapter 4:02]
 Income Tax Act
 Industrial Designs Act [Chapter 26:02]
 Inland Waters Shipping Act [Chapter 13:06]
 Inquests Act [Chapter 7:07]
 Insolvency Act [Chapter 6:04]
 Insurance Act [Chapter 24:07]
 Interpretation Act [Chapter 1:01]
 Labour Relations Act [Chapter 28:01]
 Labour Relations Amendment Act, 2002 (No. 17 of 2002)
 Labour Relations Amendment Act (No. 7 of 2005)
 Land Acquisition Act [Chapter 20:10]
 Land Survey Act [Chapter 20:12]
 Land Surveyors Act [Chapter 27:06]
 Legal Practitioners Act [Chapter 27:07]
 Liquor Act [Chapter 14:12]
 Magistrates Court Act [Chapter 7:10]
 Maintenance Act [Chapter 5:09]
 Manpower Planning and Development Act [Chapter 28:02]
 Marriage Act [Chapter 5:11]
 Matrimonial Causes Act [Chapter 5:13]
 Mental Health Act, 1996 (No. 15 of 1996)
 Mines and Minerals Act [Chapter 21:05]
 Missing Persons Act [Chapter 5:14]
 Money Lending and Rates of Interest Act [Chapter 14:14]
 National Social Security Authority Act [Chapter 17:04]
 Official Secrets Act [Chapter 11:09]
 Parks and Wildlife Act [Chapter 20:14]
 Patents Act [Chapter 26:03]
 Pension and Provident Fund Act [Chapter 24:09]
 Pneumoconiosis Act [Chapter 15:08]
 Police Act [Chapter 11:10]
 Precious Stones Trade Act [Chapter 21:06]
 Prescribed Rate of Interest Act [Chapter 8:10]
 Prescription Act [Chapter 8:11]
 Presidential Powers (Temporary Measures) Act [Chapter 10:20]
 Prevention of Corruption Act [Chapter 9:16]
 Prisons Act [Chapter 7:11]
 Private Business Corporation Act [Chapter 24:11]
 Private Investigators and Security Guards (Control) Act [Chapter 27:10]
 Private Voluntary Organizations Act [Chapter 17:05]
 Privileges, Immunities and Powers of Parliament Act [Chapter 2:08]
 Protected Places and Areas Act [Chapter 11:12]
 Public Accountants and Auditors Act [Chapter 27:12]
 Public Health Act [Chapter 15:09]
 Public Order and Security Act [Chapter 11:17]
 Public Service Act [Chapter 16:04]
 Procurement Act [Chapter 22:14]
 Radio communication Services Act [Chapter 12:04]
 Railways Act [Chapter 13:09]
 Regional, Town and Country Planning Act [Chapter 29:12]
 Reserve Bank of Zimbabwe Act [Chapter 22:10]
 Revenue Authority Act [Chapter 23:11]
 Road Motor Transportation Act [Chapter 13:10]
 Road Traffic Act [Chapter 13:11]
 Roads Act [Chapter 13:12]
 Rural District Councils Act [Chapter 29:13]
 Securities Act [Chapter 24:25]
 Serious Offences (Confiscation of Profits) Act [Chapter 9:17]
 Shop Licences Act [Chapter 14:17]
 Small Claims Courts Act [Chapter 7:12]
 Sports and Recreation Commission Act [Chapter 25:15]
 Stamp Duties Act [Chapter 23:09]
 State Liabilities Act [Chapter 8:14]
 State Service (Disability Benefits) Act [Chapter 16:05]
 State Service (Pension) Act [Chapter 16:06]
 Stock Theft Act [Chapter 9:18]
 Stock Trespass Act [Chapter 19:14]
 Supreme Court (formerly Supreme Court of Zimbabwe) Act [Chapter 7:13]
 Tobacco Marketing and Levy Act [Chapter 18:20]
 Tourism Act [Chapter 14:20]
 Trade Marks Act [Chapter 26:04]
 Trade Measures Act [Chapter 14:23]
 Traditional Beer Act [Chapter 14:24]
 Traditional Leaders Act [Chapter 29:17]
 Traditional Medical Practitioners Act [Chapter 27:14]
 Trapping of Animals (Control) Act [Chapter 20:21]
 Urban Councils Act
 Vehicle Registration and Licensing Act [Chapter 13:14]
 Veterinary Surgeons Act [Chapter 27:15]
 War Veterans Act [Chapter 11:15]
 War Victims Compensation Act [Chapter 11:16]
 Water Act [Chapter 20:22]
 Wills Act [Chapter 6:06]
 ZINWA Act
 Zimbabwe Stock Exchange Act [Chapter 24:18]

NOTICES TO CREDITORS AND DEBTORS (pursuant to sections 43 and 66 of the Administration of Estates Act [Chapter 6:01])

ALL persons having claims against the under-mentioned estates are required to lodge them in detail with the executor or representative concerned within the stated periods, calculated from the date of publication hereof, and those indebted thereto are required to pay to the executor or representative the amounts due by them within the same period, failing which legal proceedings will be taken for the recovery thereof.

M.H.C. 7

Number of estate	Name and description of estate	Date of death	Within a period of	Name and address of executor or representative
1475/2017	Ramba Tavengwa.....	21.9.93	30 days	Simon Masengwe, 4792, 130 Street, Warren Park D, 301420f Harare.
B.272/2020	Zuze Lino also known as Lino Sibanda	23.1.2009	30 days	Happy Sibanda, 3352, Magwegwe North, Bulawayo. 301421f
B.1393/2019	Letin Ngwenya.....	28.7.2017	30 days	Arnold Ngwenya, 2783, Nketa 7, Bulawayo. 301422f
B.986/2015	Japhet Madondo.....	29.6.2007	30 days	Constance Madondo, 4117, Cowdray Park, Bulawayo. 301423f
P.10/2020	Mdenga James Ndlovu.....	5.2.2020	30 days	Ndlovu Besilinah, Butshe Primary School, P.O. Box 37, Plumtree. 301424f
1640/2019	Joel Simon Silonda.....	24.8.2019	30 days	Vusi Silonda, Plot 5A, Kensington, Bulawayo. 301425f
B.206/2020	Hedwig Ncube nee Khumalo.....	26.7.2018	30 days	Theresa Gugulethu Banda, 3—27th Avenue, Famona, Bulawayo. 301426f
B.442/2010	Goodman Sibanda.....	6.7.2000	30 days	Fremus Executor Services (Private) Limited, Suite 304, Third Floor, LAPF House, cnr J. Moyo Street and 8th Avenue, Bulawayo. 301427f
CHP.22/2020	Togara Godfrey Mpofu.....	24.6.2015	30 days	Albert Mupapata Simango, 98, Checheche 1, Chipinge. 301478f
1273/2018	Victor Eric Cohen.....	7.8.2017	30 days	Debra Vico and Doreen Eeson, c/o 6, Edgehill Close, Greystone Park, Harare. 301479f

NOTICES OF LIQUIDATION AND DISTRIBUTION ACCOUNTS LYING FOR INSPECTION

(pursuant to section 52 of the Administration of Estates Act [Chapter 6:01])

NoTice is hereby given that copies of liquidation and distribution accounts in the under-mentioned estates will be open for the inspection of all persons interested therein for a period of 21 days (or longer if stated) from the dates specified, or from the date of publication hereof, whichever may be the later. Accounts will lie for inspection at the offices specified below. Objections to an account should be lodged with the Master, Harare, or the Assistant Master, Bulawayo, as the case may be. Should no objections be lodged to the account during the period of inspection, the executor concerned will proceed to make payments in accordance therewith.

M.H.C. 28

Number of estate	Name and description of estate	Date or period	Description of account	Office of the
B.758/2006	Rabson Munyondo.....	21 days	First and Final Account	Deputy Master of the High Court, Bulawayo. 301428f
B.233/2009	Lawrence Mpofu.....	21 days	Final Account	Deputy Master of the High Court, Bulawayo. 301429f
01/2020	Prosper Nkomo	21 days	Final Account	Deputy Master of the High Court, Bulawayo. 301430f
H.681/2010	Dumisani Muhwati	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 301431f
P.04/2020	Maria Moyo	21 days	First and Final Liquidation and Distribution Account	Magistrates, Plumtree. 301419f
GW.05/2020	Bamaba Guja	21 days	First and Final Liquidation and Distribution Account	Magistrates, Gweru. 301464f
GW.178/2019	Eden Chideya	21 days	First and Final Account	Magistrates, Gweru. 301462f
KK.02/2020	Jerina Raviro Tarukwasha	21 days	First and Final Distribution Account	Magistrates, Kwekwe. 301463f
MRE.412/2019	Dick Ranga	21 days	First and Final Liquidation and Distribution Account	Deputy Master of the High Court, Mutare. 301480f
1793/2011	Anslem Esrom Makanyara.....	21 days	First and Final Account	Master of the High Court, Harare. 301446f

COMPANIES AND OTHER BUSINESS ENTITIES ACT [CHAPTER 24:31]

CHANGE OF COMPANIES' NAMES

NOTICE is hereby given, in terms of section 26 of the Companies and Other Business Entities Act [Chapter 24:31], that application will be made, not less than 14 days from the date of publication of this notice, to the Chief Registrar of Companies, for his approval to change the names of the under-mentioned companies as indicated below.

Number	Name	Change of name to	Agent
3901/2011	Victory Risk Service (Private) Limited	Victory Tobacco Company (Private) Limited	Clear Horizons Corporate Solutions, 301435f Throgmorton House, First Floor, 51, Samora Machel Avenue, P.O. Box CY 2323, Harare.
8916/2002	Victory Insurance Brokers (Private) Limited .	Victory Risk Services (Private) Limited	Clear Horizons Corporate Solutions, 301436f Throgmorton House, First Floor, 51, Samora Machel Avenue, P.O. Box CY 2323, Harare.

General Notice 859 of 2020.

JUDICIAL SERVICE COMMISSION

Invitation to Competitive Bidding

THE Judicial Service Commission invites bids from reputable bidders registered with the Procurement Regulatory Authority of Zimbabwe to participate in the following tenders:

Tender number

JSC/STN.1/20. Invitation to bid for the supply and delivery of bond paper. Closing date: 19th June, 2020.

JSC/ICT. 1/20. Invitation to bid for the supply and delivery of desktop computers, laptop computers, medium duty photocopiers and heavy duty photocopiers. Closing date: 19th June, 2020.

Three hard copies of bids must be enclosed in sealed envelopes, addressed to:

The Secretary,
Judicial Service Commission,
Second Floor, Causeway Building,
cnr Central Avenue/Third Street,
Harare,

or send to P.O. Box CY 28, Causeway, and endorsed outside with the advertised bid number, the description, the closing date and must be deposited in a tender box at the above mentioned address before 1130 hours on the closing date.

The closing date for applications is 19th June, 2020.

Documents for the tender are attainable upon production of proof of payment of a tender fee of \$250,00 (RTGS dollars) from the above given address.

General Notice 860 of 2020.

JUDICIAL SERVICE COMMISSION

Request for Proposals

THE Judicial Service Commission invites all reputable local and international bidders to participate in the following tender:

Tender number

JSCICT.01/2020. E-Justice: Integrated Electronic Case Management System. Closing date: 15th July, 2020.

Three hard copies of bids must be enclosed in sealed envelopes endorsed outside with the advertised bid number, the description, the closing date and must be deposited in a tender box at the below mentioned address:

The Secretary,
Judicial Service Commission,
Second Floor, Causeway Building,
cnr Central Avenue/Third Street,
Harare,

or send to P.O. Box CY 28, Causeway, and endorsed outside with the advertised bid number, the description, the closing date before 1100 hours on the closing date.

Documents for tender are obtained upon production of proof of payment of a tender fee of RTGS\$250,00 into JSC Welfare Fund Account **1070101120192 FBC**. Tenders can make payment through transfer/swipe or cash.

Bidders must be experienced IECMS developers with verifiable track record, at least one (1) international reference site of an IECMS project outside of bidder's home country, registered with the Procurement Regulatory Authority of Zimbabwe, Zimbabwe Revenue Authority and NSSA where the bidder is Zimbabwean.

Submitted bids shall remain valid for a period of **120 days** from tender closing.

CONTENTS

<i>Number</i>	<i>General Notices</i>	<i>Page</i>	<i>Number</i>	<i>General Notices</i>	<i>Page</i>
837.	Parienyatwa: Invitation to Domestic Competitive Tenders . . .	851	855.	National Pharmaceutical Company (NatPharm): Invitation to Competitive Bidding	855
838.	Chivi Rural District Council: Invitation for Bids.....	851	856.	Ministry of Women Affairs, Community, Small and Medium Enterprises Development: Procurement Notice for the Recruitment of a Consultant (Individual Contractor) to Provide Consultancy Services for the Finalisation of the Zimbabwe Community Development Policy	855
839.	Deposit Protection Corporation (DPC): Invitation to Domestic Competitive Bidding.....	851	857.	Ministry of Women Affairs, Community, Small and Medium Enterprises Development: Invitation to Domestic Bidding.....	856
840.	Civil Aviation Authority of Zimbabwe: Invitation to Local Competitive Tenders.....	852	858.	CMED (Private) Limited: Invitation to Domestic Competitive Bidding	857
841.	Municipality of Marondera: Domestic Competitive Bidding . . .	852	859.	Judicial Service Commission: Invitation to Competitive Bidding . . .	865
842.	Ministry of Local Government and Public Works: Invitation to Domestic Tender	852	860.	Judicial Service Commission: Request for Proposals	865
843.	Zimbabwe National Statistics Agency (ZimStat): Invitation to Domestic Competitive Bidding (Retender).....	852			
844.	Sanyati Rural District Council: Notice of Contract Award . . .	853		<i>Statutory Instruments Issued as Supplements to this Gazette</i>	
845.	Office of the Auditor-General: Notification of Contract Awards Domestic Tenders (Competitive Bidding Method).....	853	<i>Number</i>	104. Collective Bargaining Industry: Agricultural Industry.	
846.	Zvimba Rural District Council: Contract Award Notice ..	853		105. Collective Bargaining Industry: Agricultural Industry.	
847.	University of Zimbabwe: Invitation to Competitive Bidding . . .	853		106. Customs and Excise (Suspension) (Amendment) Regulations, 2020 (No. 230).	
848.	Gwanda State University: Invitation to Tenders	853		107. Customs and Excise (Suspension) (Amendment) Regulations, 2020 (No. 231).	
849.	Mudzi Rural District Council: Invitation for Expression of Interest .	854		108. National Social Security Authority (Pension and Other Benefits Scheme) (Rates of Benefits) (Amendment) Notice, 2020 (No. 27).	
850.	Parliament of Zimbabwe: Publication of Bill.....	854		109. National Social Security Authority (Accident Prevention and Workers Compensation Scheme) (Prescribed Matters) (Amendment) Notice, 2020 (No. 20).	
851.	Tongogara Rural District Council: Invitation to Competitive Bidding .	854			
852.	Muzarabani Rural District Council: Commercial and Institutional Stands	854			
853.	Umguza Rural District Council: Invitation to Competitive Bidding .	855			
854.	Umguza Rural District Council: Invitation to Competitive Bidding .	855			

Collective Bargaining Agreement: Agricultural Industry

IT is hereby notified that the Minister of Public Service, Labour and Social Welfare has, in terms of section 80(1) of the Labour Act [*Chapter 28:01*], approved the publication of the Collective Bargaining Agreement set out in the Schedule which further amends the agreement published in Statutory Instrument 116 of 2014, registered in terms of section 79 of the Act [*Chapter 28:07*].

SCHEDULE

**NATIONAL EMPLOYMENT COUNCIL FOR THE
AGRICULTURAL INDUSTRY:**

**COLLECTIVE BARGAINING AGREEMENT:
AGRICULTURAL INDUSTRY**

(TEA AND COFFEE SECTOR)

Made and entered in accordance with the Labour Act [*Chapter 28:01*], as amended fromtime to time, between the Zimbabwe Tea Growers ' Association (ZT GA), Zimbabwe Agricultural Employers Organisation (ZAEO), Zimbabwe Commercial Farmers Union (ZCFU), Zimbabwe Farmers Union (ZFU) and Commercial Farmers Union (CFU) (herein referred to as “the employers” or “the employers ’ organisations”), of the one part, and the General Agriculture and Plantation Workers ’ Union of Zimbabwe (GAPWUZ) and Horticulture, General Agriculture and Plantation Workers’ Union of Zimbabwe (HGAPWUZ) (herein referred to as “the employees” or “the trade unions”), of the other part, being parties to the National Employment Council for the Agricultural Industry of Zimbabwe to further amend the Collective Bargaining Agreement published in Statutory Instrument 116 of 2014.

This further agreement shall be deemed to have come into operation on the 1st of November, 2019.

The employer party and the employee party agreed on the following:

Collective Bargaining Agreement: Agricultural Industry

TEA AND COFFEE SECTOR	OLD MINIMUM WAGE	NEW MINIMUM WAGE EFFECTIVE 1ST NOVEMBER 2019 (67,50%)
GRADE	ZWL\$	ZWL\$
A1	240,00	402,00
A2	257,00	430,00
A3	278,00	466,00
B1	300,00	503,00
B2	324,00	543,00
B3	353,00	591,00
B4	376,00	630,00
B5	407,00	682,00
C1	439,00	735,00
C2	475,00	796,00

Exemptions/Reviews

An establishment or employee may apply to the National Employment Council within 14 days for an exemption or partial exemption/review from paying wages as set up in the above Schedule, stating the reasons why that application should be considered.

Signed at Harare this Friday, 15th November, 2019.

This agreement is binding on all organisations within the agricultural industry.

F. ZONDO,
Chairman.

P. CHINGWE,
Vice Chairman.

D. MADYAUSIKU,
Chief Executive Officer.

*Supplement to the Zimbabwean Government Gazette dated the 15th May, 2020.
Printed by the Government Printer, Harare.*

[CAP. 28:01

Collective Bargaining Agreement: Agricultural Industry

IT is hereby notified that the Minister of Public Service, Labour and Social Welfare has, in terms of section 80(1) of the Labour Act [*Chapter 28:01*], approved the publication of the Collective Bargaining Agreement set out in the Schedule which further amends the agreement published in Statutory Instrument 116 of 2014, registered in terms of section 79 of the Act [*Chapter 28:07*].

SCHEDULE

NATIONAL EMPLOYMENT COUNCIL FOR THE
AGRICULTURAL INDUSTRY:

COLLECTIVE BARGAINING AGREEMENT: AGRICULTURAL
INDUSTRY (TIMBER SECTOR)

Made and entered in accordance with the Labour Act [*Chapter 28:01*], as amended from time to time, between the Timber Producers Association (TPA), Zimbabwe Agricultural Employers Organisation (ZAEO), Zimbabwe Commercial Farmers Union (ZCFU), Zimbabwe Farmers Union (ZFU) and Commercial Farmers Union (CFU) (herein referred to as “employers” or “employers’ organisations”) of the one part, and the General Agriculture and Plantation Workers’ Union of Zimbabwe (GAPWUZ) and Horticulture, General Agriculture and Plantation Workers’ Union of Zimbabwe (HGAPWUZ) (herein referred to as “the employees” or “the trade unions”) of the other part, being parties to the National Employment Council for the Agricultural Industry in Zimbabwe, to further amend the Collective Bargaining Agreement published in Statutory Instrument 116 of 2014.

This further agreement shall be deemed to have to come into operation on the 1st of November, 2019.

The employer party and the employee party agreed on the following:

Collective Bargaining Agreement: Agricultural Industry

TIMBER SECTOR	OLD MINIMUM WAGE	NEW MINIMUM WAGE EFFECTIVE 1st NOVEMBER 2019 (66,04%)
GRADE	ZWL\$	ZWL\$
A1	265,00	440, 00
A2	286,00	475, 00
A3	307,00	510,00
B1	332,00	551,00
B2	360, 00	598,00
B3	389, 00	646,00
B4	420, 00	697,00
B5	454,00	754,00
C1	491,00	815,00
C2	526,00	873,00

N.B. All amounts have been rounded off to the nearest ZWL \$1,00.

Exemptions/reviews

An establishment or employee may apply to the National Employment Council within 14 days for an exemption or partial exemption/review from paying wages as set up in the above Schedule, stating the reasons why that application should be considered.

Signed at Harare on the 21st of November, 2019.

The agreement is binding on all organisations within the agricultural industry.

F. ZONDO,
Chairman.

P. CHINGWE,
Vice Chairman.

D. MADYAUSIKU,
Chief Executive Officer.

*Supplement to the Zimbabwean Government Gazette dated the 15th May, 2020.
Printed by the Government Printer, Harare.*

Customs and Excise (Suspension) (Amendment) Regulations, 2020
(No. 230)

IT is hereby notified that the Minister of Finance and Economic Development has, in terms of section 235 of the Customs and Excise Act [*Chapter 23:02*], made the following regulations: —

1. These regulations may be cited as the Customs and Excise (Suspension) (Amendment) Regulations, 2020 (No. 230).

2. The Customs and Excise (Suspension) Regulations, 2003, published in Statutory Instrument 257 of 2003 (hereinafter called “the principal regulations”), are amended by the insertion of section 9LL after section 9KK as follows —

“Suspension of duty on Semi-Knocked Down (SKD) Tricycle kits imported by approved assemblers

9LL. (1) In this section—

“Assembler” means any person who is registered as an assembler of tricycles in terms of subsection (12) for the purposes of this section;

“form” means the appropriate form referred to in the Schedule to this section;

“Semi-KnockedDown (SKD) tricycle kits ”means assemble kits fortricycles described undertariff code 8711.60.00 being imported by an approved assembler entirely for completion of the process of assembling tricycles.

(2) All forms required in terms of this section and copies thereof shall be completed indelibly in a legible manner.

(3) An officer may refuse to accept any form if he or she considers that any part of it is illegible or that it has not been properly completed.

(4) Customs duty on Semi-Knocked Down Tricycle kits imported by approved assemblers is hereby suspended with effect from 1st January, 2020.

Customs and Excise (Suspension) (Amendment) Regulations, 2020
(No. 230)

(5) Subject to these regulations, a suspension of duty shall be granted on SKD tricycle kits imported or taken out of bond by an assembler for use in the assembly of tricycles.

(6) No suspension of duty shall be granted on built-up tricycles.

(7) Duty shall be wholly suspended for the approved assembler to import the SKD tricycle kits.

(8) Any person who wishes to claim a suspension of duty in terms of this regulations shall apply to the proper officer on Form TRIAS 1 for registration as an assembler.

(9) An application referred to in subsection (8) shall be supported by such additional information or documents as the Commissioner may require and shall be made before the importation or removal from bond of any SKD tricycle kits intended for the assembling of tricycles.

(10) On receipt of an application in terms of this section the proper officer shall, before referring the application by the Commissioner, inspect the premises and machinery of the person making the application and report his or her findings to the Commissioner.

(11) If the Commissioner approves the application, he or she shall call on the person making the application to—

- (a) erect on his or her premises the stores provided for in subsection (22) of this section;
- (b) enter into a bond on Form No. 150, with sufficient surety in an amount determined by the Commissioner, for the securing of the suspended duty and compliance with the requirements of this section.

(12) When the application has complied with the requirements of subsection (10) to the satisfaction of the Commissioner, the Commissioner shall register the person as an assembler.

S.I. 106 of 2020

(13) The Commissioner may reject an application for registration if he or she is of the opinion that—

- (a) adequate control of SKD tricycle kits imported or taken out of bond under suspension of duty is not likely to be maintained; or
- (b) any provisions of these regulations will not be complied with.

(14) The Commissioner shall approve assemblers for the purpose of this regulations.

(15) The Commissioner may not grant a suspension of duty to an approved assembler on the basis of non-compliance with section 34C of the Revenue Authority Act [*Chapter 23:11*],

(16) SKD tricycle kits shall be admitted under suspension only if—

- (a) the assembler has furnished the Commissioner with—
 - (i) a complete specification of each model of tricycle which he or she proposes to assemble; and
 - (ii) a comprehensive description of the SKD tricycle kits which are to be used in the assembly of each model of tricycles; and
- (b) the process of assembly of each model has been approved by the Commissioner using either—
 - (i) the process of assembly from the supplier; or
 - (ii) a summarised process of assembly followed by a complete process of assembly once a number of units have been assembled.

(17) An assembler shall not, without the prior approval of the Commissioner, substantially alter the process of assembly approved in terms of subsection (16)(b).

(18) SKD tricycle kits shall not be admitted under suspension unless each consignment of such kits are, upon importation into

Customs and Excise (Suspension) (Amendment) Regulations, 2020
(No. 230)

Zimbabwe, packed so as to contain the exact quantities to complete the models whose specifications have been furnished to the Commissioner in terms of subsection (16) and which are referred to in the invoice relating to that consignment.

(19) SKD tricycle kits which were wrongly supplied or which have been damaged may be admitted under suspension if the Commissioner is satisfied that they were so wrongly supplied or damaged.

(20) SKD tricycle kits imported otherwise than in accordance with subsection (18) may be admitted under suspension if the Commissioner is satisfied that there has been substantial compliance with that paragraph in any particular case.

(21) SKD tricycle kits to be entered under the suspension of duty provided for in these regulations shall be entered for consumption at the port of entry.

(22) An assembler shall, when effecting entry on importation, or on removal from bond of SKD tricycle kits intended for assembly under this suspension, submit with the relevant bill of entry a declaration signed by him or her to the effect that the said SKD tricycle kits are to be used solely in the assembly of tricycles.

(23) The assembler shall provide on his or her premises secure stores for the safe storage of SKD tricycles kits on which duty has been suspended and shall, at his or her own expense, provide the necessary fastenings so that the stores may be secured with customs locks.

(24) No SKD tricycle kits with duty suspension may be stored elsewhere than in the stores provided for in subsection (23), and no such store shall, without the prior written permission of the Commissioner, be used for any other purpose other than for the storage of SKD tricycles kits.

(25) An assembler shall keep a stock-book in a form approved by the Commissioner, showing full particulars of all

receipts and disposals of SKD tricycle kits entered for the assembly of tricycles in such a manner that the suspended SKD tricycle kits can readily be accounted for to the satisfaction of the Commissioner.

(26) If an assembler fails to keep a stock book in the manner approved in terms of subsection (25), any suspended SKD tricycle kits received by the assembler during the period when the stock-book was not so kept shall be deemed to have been used for a purpose other than that for which the suspension was granted unless the assembler satisfies the Commissioner that the suspended SKD tricycle kits were used for the purpose for which the suspension was granted.

(27) The stock-book and premises of an assembler shall be open for inspection by an officer at any time.

(28) Subject to subsection (29) an assembler shall not, except with the written authority of the Commissioner, and on payment of the duty suspended, dispose of any SKD tricycle kits otherwise than in accordance with these regulations.

(29) The Commissioner may authorise the disposal of suspended SKD tricycle kits on payment of such duty, not exceeding the amount of duty suspended as he or she thinks fit, if, in the opinion of the Commissioner, the SKD tricycle kits cannot be economically used for the purpose for which they were entered under suspension.

(30) An assembler shall, when required by the Commissioner to do so, carry out under the supervision of an officer, at such time as the Commissioner may consider necessary, any assembly operation in which SKD tricycle kits entered under suspension are used.

(31) Duty on suspended SKD tricycle kits which are accidentally destroyed before being used in the assembly of the tricycles may be remitted if the Commissioner is satisfied that every reasonable effort was made and precaution taken to prevent their destruction.

(32) The Commissioner may cancel or suspend the registration of an assembler if such assembler—

Customs and Excise (Suspension) (Amendment) Regulations, 2020
(No. 230)

- (a) ceases to assemble tricycles; or
- (b) fails to comply with or contravenes any of the provisions of these regulations; or
- (c) so requests.

(33) If any registration is cancelled in terms of subsection (32)(a), any duty suspended shall immediately become due and payable.

SCHEDULE *{section 9LL}*

<i>Form No.</i>	<i>Title</i>
TRIAS 1.....	Application for registration
150.....	Tricycle Assembler's Bond

In terms of section 5(2) of the Interpretation Act [*Chapter 1:01*], the stated forms are not published in these regulations. They may be inspected free of charge at the offices of the Zimbabwe Revenue Authority, Harare, or at any of the offices of the Zimbabwe Revenue Authority in any region.

Customs and Excise (Suspension) (Amendment) Regulations,
2020 (No. 231)

IT is hereby notified that the Minister of Finance and Economic Development has, in terms of section 235 as read with section 120 of the Customs and Excise Act [*Chapter 23:02*], made the following regulations: —

1. These regulations may be cited as the Customs and Excise (Suspension) (Amendment) Regulations, 2020 (No. 231).

2. The Customs and Excise (Suspension) Regulations, 2003, published in Statutory Instrument 257 of 2003, are amended by the insertion of the following in the Second Schedule—

“SECOND SCHEDULE (*Section 9k(lf)*)

MINING AREAS AND SPECIFIED PERIODS

<i>Name of mining company</i>	<i>Mining location number</i>	<i>Specified mining period</i>
Rockrange Investments (Private) Limited	ME5V1-5TI	6th Mach, 2020 to 6th March, 2023.”.

National Social Security Authority (Pensions and Other Benefits Scheme) (Rates of Benefits) (Amendment) Notice, 2020 (No. 27)

THE Minister of Public Service, Labour and Social Welfare, in terms of section 3 of the National Social Security Authority Act [*Chapter 17:04*], hereby makes the following notice: —

1. This notice may be cited as the National Social Security Authority (Pensions and Other Benefits Scheme) (Rates of Benefits) (Amendment) Notice, 2020 (No. 27).

2. This notice shall come into effect from the date of publication.

3. The National Social Security Authority (Pension and Other Benefits Scheme) (Rates of Benefits) Notice, 1993, published in Statutory Instrument 393 of 1993 (hereinafter called the “principal notice”), is amended in section 10 (“Rates of contributions”) as follows —

- (a) in 10A by the deletion of “3^A%” and the substitution of “4 1/ %” with effect from 1st January, 2020;
- (b) in 10D by the deletion of the minimum invalidity pension of “US\$30” and the substitution of “ZWL\$80” with effect from 1st October, 2019;
- (c) in 10E by the deletion of the proviso;
- (d) in the proviso of 10 F (“Rate of retirement pension”) by the deletion of “US\$60,00” and substitution of “ZWL\$200,00” with effect from 1st October, 2019;
- (e) in 10F by the insertion of a new paragraph after (b) as follows —
“(c) all pensions on the payroll as at 1st October, 2019 shall be increased by 65%”;
- (f) in 10G (1) by the deletion of the proviso;
- (g) in 10G (2) by the deletion of the subsection;
- (h) in 10H by the deletion of “US\$300,00” and substitution of “ZWL\$2 000,00” with effect from 1st October, 2019;
- (i) in 10 I by the deletion of paragraphs (a) to (c).”.

National Social Security Authority (Pensions and Other Benefits Scheme) (Rates of Benefits) (Amendment) Notice, 2020 (No. 27)

4. The principal notice is amended in section 11 (3) by the deletion of “US\$700” and the substitution of “ZW\$5 000,00” with effect from 1st January, 2020.

National Social Security Authority (Accident Prevention
and Workers' Compensation Scheme) (Prescribed Matters)
(Amendment) Notice, 2020 (No. 20)

THE Minister of Public Service, Labour and Social Welfare,
in terms of section 3 of the National Social Security Authority Act
[Chapter 17:04], hereby makes the following notice: —

1. This notice may be cited as the National Social Security
Authority (Accident Prevention and Workers' Compensation Scheme)
(Prescribed Matters) (Amendment) Notice, 2020 (No. 20).

2. The National Social Security Authority (Accident Prevention
and Workers' Compensation Scheme) (Prescribed Matters) Notice,
1990, published in Statutory Instrument 68 of 1990 (hereinafter called
the "principal notice"), is amended in section 2 by the addition of the
following definition—

“twenty-third appointed date” means the 1st October, 2019”;

3. Section 35(6) of the principal notice is amended by the deletion
of “US\$350,00” and the substitution of “ZWL2 000,00” with effect
from the twenty-third appointed date.”

4. Section 35 is amended by the insertion of the following
subsections —

“(7) An injured worker shall be entitled to a funeral benefit
upon his or her death through a funeral service provider appointed
by the Authority.

(8) Where an injured worker who receives funeral services
from a different funeral service provider upon his or her death,
cash in lieu of services shall be payable to the person who meets
or has met the costs of the funeral service:

Provided that the injured worker has a disability of 70 *per*
centum or more and is above 60 years of age.”

5. Section 43 of the principal notice is amended by the repeal
of subsection (5) and the substitution of—

“(5) The monthly amount fixed for the purposes of subsection
(1) with effect from the twenty-third appointed date shall be—

National Social Security Authority (Pensions and Other Benefits Scheme) (Rates of Benefits) (Amendment) Notice, 2020 (No. 27)

- (a) Worker-ZWL\$240,00
- (b) Widow/Widower-ZWL\$160,00
- (c) Children - ZWL\$30,00
- (d) Dependants - ZWL\$53,33; and

all pensions on the payroll as at 1 st October, 2019, in terms of this Scheme shall be increased by 200% with effect from the twenty-third appointed date and any pensions that are lower than the minimums stated in this section after applying the 200% increase, shall be increased to the minimum set for the category in terms of this section”.

6. Section 44 of the principal notice is amended by the insertion of a new subsection as follows —

“(4) where a grossly disabled worker who is above 70 *per centum* disabled does not have adequate accommodation, the General Manager may provide rural dwellings for such worker and such dwellings shall be in a form and condition as determined by the General Manager from time to time.”.